UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 04-2344 JUOJULUE MILTON TEAHJAY, Petitioner, versus ALBERTO R. GONZALES, Attorney General, Respondent. On Petition for Review of an Order of the Board of Immigration Appeals. (A27-111-150) Submitted: May 4, 2005 Decided: July 11, 2005 Before WILLIAMS, MICHAEL, and SHEDD, Circuit Judges. Petition denied by unpublished per curiam opinion. David Goren, LAW OFFICE OF DAVID GOREN, Silver Spring, Maryland, for Petitioner. Peter D. Keisler, Assistant Attorney General, James A. Hunolt, Senior Litigation Counsel, Office of Immigration Litigation, UNITED STATES DEPARTMENT OF JUSTICE, Washington, D.C., for Respondent. Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c). ## PER CURIAM: Juojulue Milton Teahjay, a native and citizen of Liberia, petitions for review of an order of the Board of Immigration Appeals (Board) denying his motion to reopen its previous order dismissing his appeal from the immigration judge's decision ordering him removed in absentia. We review the denial of a motion to reopen for abuse of discretion. 8 C.F.R. § 1003.2(a) (2004); INS v. Doherty, 502 U.S. 314, 323-24 (1992); Stewart v. INS, 181 F.3d 587, 595 (4th Cir. 1999). The denial of a motion to reopen must be reviewed with extreme deference, since immigration statutes do not contemplate reopening and the applicable regulations disfavor motions to reopen. M.A. v. INS, 899 F.2d 304, 308 (4th Cir. 1990) (en banc). A motion to reopen "shall state the new facts that will be proven at a hearing to be held if the motion is granted and shall be supported by affidavits or other evidentiary material." 8 C.F.R. § 1003.2(c)(1) (2004). "A motion to reopen proceedings shall not be granted unless it appears to the Board that evidence sought to be offered is material and was not available and could not have been discovered or presented at the former hearing." Id. We have reviewed the administrative record, the immigration judge's decision, and the Board's orders and find no abuse of discretion. Accordingly, we deny the petition for review. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process. PETITION DENIED